OVERVIEW - Anatomy of the Head - Head Injuries - Mandatory Events Requiring TBI Evaluation - Physiology, Signs, and Symptoms of Traumatic Brain Injury - Components of MACE Exam - Responder Treatment of TBI - SIGACT Report # LEARNING OBJECTIVES Please Read Your Terminal Learning Objectives And Enabling Learning Objectives # ANATOMY OF THE HEAD Occipital bone Temporal bone Parietal bone Frontal bone Sphenoid bone Ethmoid bone # THE BRAIN The Brain is Divided into three major areas: The Cerebrum-The largest of the three subdivisions of the brain, superiorly situated and sometimes called the "gray matter". It controls willfull movement, sensory information such as hearing, speech, visual perception, emotions and personality. ## The Cerebellum Situated posteriorly to the brain stem and is sometimes called the "little brain" or "white matter". It coordinates the various activities of the brain, particularly movement, coordination and balance. ## THE BRAIN STEM ### Broken down into four parts: - Medulla. The most inferior part of the stem which contains the center that regulates respiratory rate, blood pressure, heart rate, breathing, swallowing and vomiting. - Pons. Sleep center and respiratory center. - Midbrain. Regulates muscle tone. - Reticular Activating System. Scattered throughout the brain stem and is important in arousing and maintaining consciousness. Note: The brain is protected and cushioned by approx. 75 ml of an internal fluid called Cerebral Spinal Fluid (CSF). The CSF also combats infection and cleanses the brain and spinal cord. # TYPES OF HEAD INJURIES ## Soft Tissue injuries: Injury to the overlying skin of the scalp, which may be in combination with injury to the skull and/or face. Penetrating Trauma (rifle, impaled objects, blunt trauma (MVA, Blast) - Signs and Symptoms: - Profuse bleeding - Lacerations - Avulsions - Pain - Anxiety - Edema - Ecchymosis - Signs and Symptoms of Hypovolemic Shock # SKULL INJURIES ## Open skull injuries: Injuries where cerebral substance is visable through a scalp laceration. - Open head injuries usually combine lacerations of the scalp, fragmentation of the skull from fractures, and lacerations of the membranes that cover the brain. The brain may be relatively untouched, or it may be extensively bruised or lacerated. - Penetrating Trauma - Blunt trauma (MVA, Blast) - Signs and Symptoms: - Profuse bleeding - Crepitus - Edema - Depressions - Deformities - Skull or bony fragments visable # SKULL INJURIES ## Closed skull injuries: In closed head injuries there may or may not be lacerations of the scalp, but the skull is intact, and there is no opening to the brain. Injury to the brain itself may be far more extensive in a closed head injury because more of the injuring force is transmitted deeper into the brain due to pressure build-up. #### • Causes: - Coup-Contrecoup - Blunt trauma - Rising Intracranial pressure produces complications because the brain is enclosed and pressure cannot be relieved. # COUP-CONTRECOUP Coup injury occurs under the site of impact with an object, Contrecoup injury occurs on the side opposite the area that was hit # INTRACRANIAL PRESSURE - Intracranial Pressure (ICP)pressure inside the skull, brain tissue, and cerebrospinal fluid (CSF). - High ICP is usually fatal if prolonged. - May crush brain tissue, shift brain structures, and restrict blood supply to the brain. - High ICP S/S include: - Headache, - Vomiting without nausea, - Altered level of consciousness, - Visual disturbances, - Headache, - Personality or behavioral changes, - Hyperventilation, - Positive "Halo Test". # **BLUNT TRAUMA - SIGNS AND SYMPTOMS** - Crepitus around injury site - Headache - Neurological symptoms **Altered LOC** Restlessness **Unequal pupils** # **BLUNT TRAUMA - SIGNS AND SYMPTOMS** - Bruising, such as: - <u>Raccoon Eyes</u> discoloration of the soft tissue under the eyes indicates basilar skull fracture. - Battle's sign discoloration of the soft tissue behind the ear indicates temporal bone fracture. This is a late sign and may not be readily seen. # BLUNT TRAUMA- SIGNS AND SYMPTOMS Drainage - drainage of cerebral spinal fluid from the ears, nose, or eyes. Blood or fluid (CSF) in the ears or nose may indicate a skull fracture. - Bradycardia - Increased systolic blood pressure - Nausea/vomiting - Decreased Respirations/Cheyne Stokes breathing pattern - Deformity of the skull # **BRAIN INJURIES** Results from contusion, hemorrhage and or edema. Damage to the brain and associated intracranial hemorrhage may occur with or without scalp lacerations or skull fractures. If the cranial vault is intact, the resultant swelling or bleeding produces more brain injury by increasing the intracranial pressure. ## Causes: - Blunt trauma - Penetrating trauma - Coup-Contrecoup injuries # **BRAIN INJURIES** Signs and Symptoms. In addition to the signs and symptoms for closed skull injuries, the following signs and symptoms may also indicate a brain injury: - Unusual behavior patterns. You must be careful not to misinterpret these symptoms for a psychiatric casualty. (This is the number one indicator of an injury.) - Altered level of consciousness - Paralysis - Convulsions/seizures - Hyperthermia # GLASGOW COMA SCALE (GCS) - GCS is a neurological scale which aims to give an objective measure of consciousness. - Serves as initial and subsequent assessments. - Patient is assessed and given a score between 3 (deep unconsciousness) and 15 (and revised scale). #### Table 1 | Glasgow Coma Scale (GCS) | | |----------------------------------|----| | Eye Response (1–4) | | | l. No eye opening | | | 2. Eye opening to pain | | | B. Eye opening to verbal comma | nd | | 4. Eyes open spontaneously | | | Verbal Response (1–5) | | | l. No verbal response | | | 2. Incomprehensible sounds | | | 3. Inappropriate words | | | 4. Confused | | | 5. Orientated | | | Motor Response (1-6) | | | l. No motor response | | | 2. Stereotyped extension to pain | Į. | | 3. Stereotyped flexion to pain | | | 4. Withdrawal from pain | | | Localizing pain | | | 6. Obeys commands | | # TREATMENT OF HEAD INJURIES - Provide and maintain patent airway. - Consider c-spine precautions - Hemorrhage control- cover open wounds securely enough to aid in the clotting process without pressing skull fragments or impaled objects inward by using donut o-ring. - Fluid resuscitation prn - Do not remove foreign bodies or impaled objects # TREATMENT OF HEAD INJURIES - Check for drainage of CSF from the wound, nose, or ears. - Do not pack or suction nose and/or ears if CSF leakage is suspected. - Do not let patient clear their nose by blowing. - There are two (2) ways to determine if fluid is CSF: - Use the Halo, or Target Test to check for CSF. - Use the Dip Stick Method. Dip a chemical urine dip stick into the blood and check for a high level of glucose. CSF contains a high level of glucose. In cases of increased ICP built up CSF may drain from ear canal. - Dab any fluid/blood from ears/nostrils following concussive event with 2x2 gauze. - Let gauze sit for several minutes, if a pale yellow ring forms CSF is present in sample. A positive "Halo Test" following a motor vehicle accident. # TREATMENT OF HEAD INJURIES - Give nothing by mouth (NPO) - TACEVAC in the High Fowlers position. - Pain Medications- both ketamine and Oral Transmucosal Fentanyl Citrate (OTFC) have the potential to worsen severe TBI. This fact must be taken into account when the analgesic decision is made. However, if the casualty is able to complain of pain, then the TBI is likely not severe enough to preclude the use of ketamine or OTFC. - Opioids should be avoided in patients with existing respiratory issues, decrease O2 saturation, shock, or decreased level of consciousness due to risk of respiratory depression and hypotension. # TREATMENT OF HEAD INJURIES - Communicate with the casualty if possible. Encourage, reassure, and explain care. - Disarm patients with altered level of consciousness. - Continuously monitor for changes in vitals or baseline. - NOTE: There is a high mortality rate associated with head trauma. All head trauma patients are assumed to have a cervical spine injury until proven otherwise. # MANDATORY EVENTS REQUIRING TBI EVALUATION - Vehicle blast, collision, or rollover - Presence within 50 meters of a blast - A direct blow to the head - Exposure to more than one blast - Prior history of concussion paired with current signs and symptoms of TBI - Positive results on I. E. D. checklist - Suspicion of possible TBI # PRIMARY VS. SECONDARY BRAIN INJURY ## **Primary Brain Injury** - Direct trauma to the brain and associated structures - Contusions - Hemorrhages - Lacerations - Skull fracture - Exposed brain matter - Coup-Contrecoup contributes to primary injury ## **Secondary Brain Injury** - The ongoing injury processes from primary injury - Increased Intracranial Pressure and associated complications - Hypoxia - Hypotension - Inadequate blood supply to brain # ADDITIONAL SIGNS AND SYMPTOMS - Cheyne/Stokes respirationsvarying periods of fast deep breathing mixed with apnea - Battle's Sign - Racoon Eyes - Asymetric/unilateral/bilateral pupil dilation. # LEVELS OF TBI | Mild | Moderate | Severe | |--|---|--| | Brief Loss of ConsciousnessSeconds to minutesPossibly no LOC | Loss of ConsciousnessMinutes to hoursConfusion for days-weeks | Prolonged unconsciousnessComaVegetative stateLocked in Syndrome | | Brain scans and testing appear normal | EEG/CAT/MRI are positive for brain damage | EEG/CAT/MRI are positive for brain damage | | Most common75%-85% of brain injuries | | | | Heals without intervention90% of individuals recover within 6-8 weeks | Physical, cognitive, and behavioral impairments last for months or are permanent. | Physical, cognitive, and behavioral impairments last for years or are permanent. | # I. E. D. CHECKLIST The I.E.D Checklist is used as an informal screening tool to assess whether or not an individual requires a MACE exam or further TBI evaluation. | Injury | Physical damage to the body or body part of a Service member? | (Yes/No) | |------------|---|----------| | Evaluation | H – Headaches and/or vomiting? | (Yes/No) | | | E – Ear ringing? | (Yes/No) | | | A – Amnesia, altered consciousness, and/or loss of consciousness? | (Yes/No) | | | D – Double vision and/or dizziness? | (Yes/No) | | | S – Something feels wrong or is not right? | (Yes/No) | | Distance | Was the Service member within 50 meters of the blast? Record the distance from the blast. | | # Components of Military Acute Concussion Evaluation (MACE) Exam - Assesses the cognitive function following injuries. - Assessor follows steps on cards to generate an overall "score". - Compliments Glasgow Coma Scale (GCS). - Initiates documentation to assess initial baseline of injury as close to event as possible. - Will be referenced throughout follow on care. # TREATMENT - All individuals with moderate/severe TBI should be monitored with pulse oximetry, if possible. - Give supplemental oxygen (if possible) to maintain an oxygen saturation of >90%. - If a casualty with an altered mental status due to suspected TBI has a weak or absent peripheral pulse, resuscitate as necessary to maintain a palpable radial pulse. - If BP monitoring is available, maintain a target systolic BP of at least 90 mmHg. # RESPONDER TREATMENT OF TBI | Consideration/Concern | Action | |------------------------|---| | Increased ICP | Elevate the casualty's head 30 degrees | | Нурохіа | Monitor O2 sat with pulse oximeter,If <90 provide O2 if available. | | BP fluctuations | Monitor BP, Systolic BP should be >90 mmHg, Provide Hypertonic saline if reduced. Gauge by radial pulse if equipment is unavailable. | | Hypothermia | Monitor for Hypothermia, take action to prevent if temperature drops | | Infection | Antibiotics for penetrating head trauma Moxifloxacin oral Cefotetan or Ertapenum IV/IO | | C-Spine Injury | Utilize C-Spine consideration Administer 250cc 3 or 5% hypertonic saline bolus | | Respiration difficulty | Hyperventilate the casualty | # SIGACT REPORTS ### Significant Activities Report - Unit Commander required to submit SIGACT report within 24 hours of event. - Submitted with I.E.D./MACE Assessment - Required for ALL blast-related events. ## **SIGACT Report Consists of:** Time/Date **SIGACT Report Number** Identification: DOD ID/ZAP # Service Member's Name Unit Name, UIC, Home Duty Station **Combatant Command** Distance from Blast **Medical Disposition**